UNPUBLISHED

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No. 11-1680

In re: GARY BUTERRA WILLIAMS,

Petitioner.

On Petition for Writ of Mandamus (No. 3:11-cv-00125-HEH)

Submitted: September 29, 2011 Decided: October 4, 2011

Before KING, GREGORY, and DUNCAN, Circuit Judges.

Petition denied by unpublished per curiam opinion.

Gary Buterra Williams, Petitioner Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Gary Buterra Williams petitions for a writ of mandamus seeking review of the district court's order denying Williams' attempted removal of state criminal proceedings against him to federal court, and an order staying the state criminal proceedings. We conclude that Williams is not entitled to mandamus relief.

Mandamus relief is a drastic remedy and should be used only in extraordinary circumstances. Kerr v. United States

Dist. Court, 426 U.S. 394, 402 (1976); United States v.

Moussaoui, 333 F.3d 509, 516-17 (4th Cir. 2003). Further, mandamus relief is available only when the petitioner has a clear right to the relief sought. In re First Fed. Sav. & Loan Ass'n, 860 F.2d 135, 138 (4th Cir. 1988).

Mandamus may not be used as a substitute for appeal.

In re Lockheed Martin Corp., 503 F.3d 351, 353 (4th Cir. 2007).

The relief sought by Williams is not available by way of mandamus. Accordingly, although we grant leave to proceed in forma pauperis, we deny the petition for writ of mandamus. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process.

PETITION DENIED